U.S. BANKRUPTCY COURT

_______________ DISTRICT OF _______________
In Re: : Case No. _____________________

Debtor (s) __________________________________ : Chapter 7 (Judge _______________________)

Creditor (s : MOTION FOR AUTHORITY TO REDEEM

Address ___________________________________ : PERSONAL PROPERTY AND APPROVAL

 ___________________________________ OF ASSOCIATED FINANCING AND
 ___________________________________ :
ATTORNEY FEES UNDER 11 U.S.C. 722
Now come (s) the Debtor (s) by and through counsel, and moves the court pursuant to 11 U.S.C. 722 and Bankruptcy Rule 6008 for a Redemption Order on the following grounds:

1. The item to be redeemed is tangible personal property intended primarily for personal, family or household use

is more particularly described as follows:

 Year _________ Make ________________ Model____________________

VIN # __ __ __ __ __ __ __ __ __ __ __ __ __ __ __ __ __

2. The interest of the Debtor (s) in such property is exempt or has been abandoned by the estate and the debt

(which is secured by said property to the extent of the allowed secured claim of the Creditor) is a dischargeable consumer debt.

3. The allowed secured claim of said Creditor for purposes of redemption, the “redemption value”, should be

determined to be not more than $____________ as evidenced by the attached written appraisal.

4. Arrangements have been made by the Debtor (s) to pay to the said Creditor up to the aforesaid amount in a

lump sum should this motion be granted.

5. The payment for this proposed redemption is to be financed through Prizm Financial Co. LLC., with all of the particulars of that financing (interest rate, finance charge, amount financed, total of payments, amount of payments, etc.) set forth in full detail in the attachment(s) hereto. As demonstrated there, the monthly amount, term of the payments and the overall amount of the repayment will be decreased significantly through the proposed redemption. Moreover, the Debtor has agreed to borrow and disperse additional funds in the amount of $__________, from their loan with Prizm Financial Co. LLC, for representation of the debtor(s) in securing for the benefit of the debtor(s) an order granting the debtor(s) the right to redeem under 11 U.S.C. 722 a certain motor vehicle, such compensation being in addition to that previously disclosed and being for services rendered beyond the scope of the legal services to have been rendered for such compensation heretofore disclosed.

WHEREFORE, the Debtor (s) request (s) the Court to order the said Creditor to accept from the Debtor (s) the lump sum payment of the redemption value and release their lien of record. In the event the said Creditor objects to this motion, the Debtor (s) requests the Court to determine the value of the property as of the time of the hearing on such objection.

 Attorney for Debtor (s)

NOTICE

Notice is hereby given that unless an objection is made to this motion within 21 days following the date of service below, an order sustaining the motion may be granted by the Court.

CERTIFICATE OF SERVICE

I hereby certify that the foregoing has been served upon: the Creditor’s above noted, the U.S. Trustee, and the Chapter 7 Trustee by mailing a copy hereof by first class U.S. Mail on this _______ day of _________________, 20_____.

 Attorney for Debtor (s)

